

CZECH AND BRITISH CUISINE

Jindřich Bláha

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Výukový materiál zpracován v rámci projektu EU peníze školám

Autorem materiálu a všech jeho částí, není-li uvedeno jinak, je Bc. Jindřich Bláha. Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785. Provozuje Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků (NÚV). Registrační číslo projektu: CZ.1.07/1.5.00/34.0229

Šablona: II/2

Č. materiálu: VY_22_INOVACE_20

Datum vytvoření: 23.9.2013

o Ročník: 4

Předmět: Anglický jazyk

Vzdělávací oblast: Jazyk a jazyková komunikace (Cizí jazyk)

Tematická oblast: Reálie pro cestovní ruch

ANOTACE:

VYJMENUJE PŘÍKLADY TYPICKÉHO STRAVOVÁNÍ V ANGLICKÉM A ČESKÉM PROSTŘEDÍ

LANGUAGE FOCUS

0	Fill in the correct word:				
	FOOD	MEAL		DISH	
0	Italians often start with pasta and then the main follows.				
0	Pasta is my favourite				
0	I usually have three		_a day		
0	Breakfast is the most important of the day				
0	Svíčková is a typical Czech				
0	Go buy some	!			

- Italians often start with pasta and then the main **dish** follows.
- Pasta is my favourite **food**.
- I usually have three **meals** a day
- Breakfast is the most important **meal** of the day
- Svíčková is a typical Czech dish
- Go buy some **food!**

BREAKFAST

o UK:

For British, it is common to have breakfast at around 7 to 9. It is the most important meal of the day.

There is a typical breakfast dish referred to as **FULL ENGLISH BREAKFAST**. It consists of eggs, bacon, sausages, fried bread, baked beans and mushrooms. Even though not many people will eat this for breakfast today, it is always served in hotels and guest houses around Britain.

BREAKFAST

OCZECH REPUBLIC:

The Czechs would have <u>pastry</u> like bread, <u>rolls</u> or <u>buns</u> with some salami, ham or cheese for breakfast. They also like to have something sweet for breakfast - $v\acute{a}no\check{c}ka$ (braided bread traditionally made at Christmas time = $V\acute{a}noce$) with honey, jam or marmelade would be a good example.

LUNCH

o UK:

• The British usually eat their lunch at work. This packed lunch typically consists of a sandwich, a packet of crisps, a piece of fruit and a drink

Some common sandwiches are cucumber
s., cheese s., crisp s. etc.

LUNCH

OCZECH REPUBLIC

Traditional Czech lunch consits of two <u>courses</u>. The first one is soup. Goulash, garlic, cabbage, potato or *drštková* which is made from pork <u>tripes</u>.

The second course is predomintaly meatbased. Typical animals for consumption are **pig, cow and chicken.**

How do we call meat of these animals?

LUNCH

• *Svíčková* is stewed beef sirloin served with dumplings and a sauce made of root vegetables (celaric, carrot, parsley root). Sweet whipped cream and cranberry compote often goes on the top of it.

• *Řízek* – slices of pork, veal or chicken in *trojobal* whick is a crust made of flour, eggs and breadcrumbs fried in oil.

• *Guláš* - beef-stew in a sauce made of onion and paprika spice.

- WIKIMEDIA FOUNDATION. Czech cuisine. Wikipedia [on-line]. [vid. 2013-9-23]. Dostupné z: http://en.wikipedia.org/wiki/Czech_cuisine
- BARRY, M. British traditional food. *Project Britain* [on-line]. [vid. 2013-9-23]. Dostupné z: http://resources.woodlands-junior.kent.sch.uk/customs/food.html